UNCLASSIFIED # AD NUMBER AD121430 ## **CLASSIFICATION CHANGES** TO: unclassified FROM: confidential # **LIMITATION CHANGES** #### TO: Approved for public release, distribution unlimited #### FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Specific Authority; 20 Oct 56. Other requests shall be referred to Office of Naval Research, Code 461, Washington, DC. # AUTHORITY OCA; October 20, 1968 IAW document markings.; DTNSRDC ltr., dtd December 15, 1981. ## THIS PAGE IS UNCLASSIFIED # UNCLASSIFIED AD____ # DEFENSE DOCUMENTATION CENTER **FOR** # SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION ALEXANDRIA. VIRGINIA DOWNGRADED AT 3 YEAR INTERVALS: DECLASSIFIED AFTER 12 YEARS DOD DIR 5200 10 MUNCIASSIFIFI Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, OHIO This document is the property of the United States Government. It is furnished for the duration of the contract and shall be returned when no longer required, or upon recall by ASTIA to the following address: Armed Services Technical Information Agency, Document Service Center, Knott Building, Dayton 2, Ohio. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN COMNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY UMPLICATION OR OTHERWISE AS IN ANY MANNER LACENSING THE HOLDER OF ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. # PRINCETON UNIVERSITY DEPARTMENT OF AFRONAUTICAL ENGINEERING TTE 1 1 1957 ### TWO DIMENSIONAL TESTS OF A 23015 ATREOTE WITH A JET SPOILER AND VARIOUS FLAPS by W. S. Childress A. V. Gould Contract #Vonr 1858(01) Report No. 365 October 20, 1956 This der grown has been reviewed in accordance with OPMANIBOR 5570,37, paragraph 6. The security Date 1/1/57 Jer E. S. MIRBY Dy direction of Chief of Mayol Research (Code 444) ONTO DESIRTAT. NOTICE: THIS DOCUMENT CONTAINS INFORMATION AFFECTING THE NATIONAL DEFENSE OF THE UNITED STATES WITHIN THE MEANING OF THE ESPIONAGE LAWS, TITLE 18, U.S.C., SECTIONS 793 and 194. THE TRANSMISSION OR THE REVELATION OF ITS CONTENTS IN ANY MANNER TO AN UNAUTHORIZED PERSON IS PROPERTED BY LAW. ### Carraga months ## defalls on a model | | Page | |---|----------| | Acknowledgement | 4 | | List of Symbols | 11. | | Summary | iv | | Introduction | 1 | | Previous Jet Spoiler Investigations | 5 | | Apparatus and Tests | 6 | | l'odels | 8 | | Test Procedures and Data Reduction | 9 | | Results . | 12 | | Discussion | 13 | | Extension of Data to Three-Dimensional Plow | 19 | | Conclusions and Recommendations | 20 | | Appendix | 21 | | References | 5/1 | #### ACKURINGTURE The authors wish to express their sincere appreciation to the staff of the Subsonics Aerodynamics Laboratory of Princeton University. Particular thanks go to T. F. Sweeney whose preliminary studies laid the groundwork for this study and to Margaret "filler, who provided constant assistance in its preparation. #### List of Symbols (See Fig. 6) Two dimensional lift coefficient, spoiler off. Two dimensional coefficient of moment about the aerodynamic center, spoiler off. ΔC_1 Lift coefficient increment due to aerodynamic effects of the spoiler. $\Delta\,C_m$ Homent coefficient increment due to the aerodynamic effects of the spoiler. $\Delta c_{l_{\mathbf{m}}}$ Lift coefficient increment due to the momentum contribution of the spoiler. Moment coefficient increment due to the momentum contribution of the spoiler - Distance along the profile chord line from the leading edge to the center of the spoiler slot expressed as a fraction of the total chord. - V; Flow velocity in the spoiler slot, ft./sec. - Angle of the spoiler slot with respect to the profile chord line, in degrees. Flap angle in degrees. - δ. Angle of attack in degrees. - 5 Section area in square feet. - Cp Static pressure/qt. - C Profile chord in feet. - C Flap chord, measured along its chord line, in feet. A DESCRIPTION OF A - W, V_k Free stream velocity in ft./sec. - 7. Test section dynamic pressure in lbs./ft.2 - q; Slot dynamic pressure in lbs./ft.2 - ? Flow density in slugs/ft.3 - Wiscosity coefficient in lb.-sec./ft.2 - To Test section temperature in OF. - $T_{\rm en}$ Model chamber temperature in ${}^{ m O} T_{m e}$ - To Ocidice plake bemerebare in Or, ### OUTENTIAL 111 Rn Reynolds' number. (Rn = PVs C) Weight flow through the slot, in lbs./sec. Acceleration of gravity in "t./sec?. $\mathbf{Q}_{\mathbf{p}}$ Two dimensional slope of lift curve, per degree. Co Quantity flow coefficient through slot. (Co = 6,9%5) Cu Momentum flow coefficient through slot. (Cy= WVj49+5) E Spoiler efficiency $(E = \frac{\Delta C_1}{C_{\mu}})$ Subscripts) Jet conditions m Model conditions t Test section conditions iv #### SUMMARY Two dimensional model tests of an WACA 23015 airfoil equipped with a jet spoiler and various flaps were conducted in the 2" x 36" smoke tunnel (smoke line studies), and in the 1' x \(\frac{1}{2}\)! throat of the instructional tunnel (pressure distribution studies). These tests precede three dimensional force tests, flight tests of an L-21 airplane, and design studies. In anticipation of this work, the data herein was compiled to establish the most effective jet spoiler configuration for the light liason plane, but it is felt that this control has possible application to heavy, high speed aircraft. Specifically, the influence of various parameters on the lift reduction only were studied. The major variables in the problem were isolated in turn, and it was found that the major ones are C_{μ} , Θ , $\overline{\times}$, and ∞ . For the NACA 23015 equipped with a .25c single slotted flap, a configuration which approximates that found on most liason airplanes, optimum effectiveness for an angle of attack range of 0 to 15° was achieved for $\Theta = 60^{\circ}$, X = .65, The spoiler was tested over a variety of flaps, and it was found that performance over single slotted, double slotted, and plain types is promising, lift coefficient reductions of .8 being reached at a C_{μ} of .1. Effectiveness of the control over a plain wing was found to be slightly greater than this, a ΔC_i of -.9 reached at the same blowing quantity. Using this data, preliminary calculations for the L-21 airplane show that a Phys of .07 can be developed using a blowing system capable of reaching a C_i of .05. Since this figure is small compared to the blowing quantities for most high lift blowing systems, it is possible that the jet spoiler can be incorporated practically into circulation or boundary layer control airplane. A brief check proved the pitchin' moment to change little with blowing. It was found that jet reaction accounted for roughly 10% of the lift reduction. Sufficient data is presented to predict accurately lift reductions due to the jet spoiler over a wide range of practical installations with particular emphasis on a .25c slotted flap. #### I. INTRODUCTION Current interest in STCL and VTOL machines stems from the versatility of liason, transport, and recommissance aircraft capable of operating from small, rough fields, yet able to reach high cruising speeds. Unfortunately, the simple ailcron as a solution to the lateral control problem finds practical application in only a small part of this enlarged speed range. At lower speeds, ailcrons occupy valuable space at the trailing edge of the wing, yet have very little control power. At high flight velocities, acrodynamic flutter and control reversal due to wing twist become severe problems, while the high control forces demand heavy power systems. The desirability of powerful, responsive lateral control near the minimum speed of aircraft having "ull span high-lift devices, together with the high speed considerations, necessitates investigation of entirely new forms of control. PROPOSED TETRIORS OF ACHIEVING LATERAL CONTROL ON HIGH LIST A IPPLATES FIG. A COMPTDEMTIAL Figure A displays several lateral control systems now under consideration for high lift airplanes. Although the increasing interest in the ducted fan suggests methods utilizing vanes in the slipstream and variable propellor rpm, the designs pictured represent the most obvious solutions for conventional one or two engine light liason aircraft. Conventional ailerons can be retained, yet full span flaps realized, in a system employing some BLC to reattach the flow to the wing. This arrangement (1) uses ailerons acting differentially from a drooped position at low speeds, with blowing over the full length of the flaps and ailerons. Since the control derives most of its power from the flow over the flap, loss of the high blowing quantity required produces almost total loss of control, and constitutes a definite hazard at low altitudes. The mechanical spoiler has found considerable application to high speed aircraft due to favorable aero-elastic effects on the wing, low hinge moments, favorable yawing action, and adequate control power. However, response is often sluggish, control effectiveness generally falls off near the stall, and satisfactory overall performance is usually achieved at the expense of mechanical complexity and weight sacrifices. Finally, for a low flying plane, lateral control at the expense of a net loss in lift constitutes a possible flying hazard. If high lift at low speeds is achieved by means of deflection of the propellor slipstream, differential movement of flaps immorsed in the flow is an attractive means of lateral control (3). The response of such a system remains to be tested, however, and there would
most certainly be large adverse yawing moments. The latter problem can be overcome by differentially waying the thrust of the propellors in a two engine machine, but once again response is doubtful, and weight probablics must be expected. A final system (h) resorts entirely to jet reaction for control moment, a system which might have some markt for aircraft having a low polar mement of inertia about the longitudinal axis, especially if hovering flight is achieved. Obviously the flow quantities required would be large, and for a small craft designed to STOL requirements, it appears that such a system would not only be too heavy but also overlooks the control power made available by fluid flow over the wing. In addition to these devices, numerous combinations have been advanced, most of them attempting to solve each of the several important problems involved in slow flight control with a modification of one of these basic types. These fundamental considerations can be summarized as follows: - (1) Control should be retained up to the minimum speed achieved with any high lift devices employed. - (2) Control should be available in the event of power failure of any blowing systems used. - (3) Control should be adequate over full span flaps, as well as over a plain wing in cruising flight. - (4) The weight and mechanical complexity of the system must be held to a minimum. - (5) For low level aircraft, a net loss in lift for purposes of control is highly undesirable. - (6) The system must be capable of high rolling moments at low flight velocity. Pb/2∨ is not the true measure of lateral control response at low ∨ *. The jet spoiler has been suggested as a means overcoming a great many control problems at the extremes of the flight spectrum of current operational aircraft. At high supersonic speeds, advocates feel that high wave drag due Withis probable that $\vec{\beta}$ the acceleration of roll, is the true test of control response as $V \to 0$. to control can be minimized, and the wing need not be weakened by the existence of allerons on the trailing edge. At very low speeds, moreover, the induced separation magnifies the momentum effect of the jet. Because of the low power required for the system, emergency operation on ram air alone can be foreseen. (Ref. (18) describes such an emergency system). Use of the spoiler with BLC blowing on the wing or jet circulation control could, if designed carefully, result in a highly powerful system capable of controlling without a net loss of lift. This combined system would most certainly be lighter and less complicated that the BLC unit plus a control device operating on a fundamentally different principal. It is with these possibilities in mind that this study of the two-dimensional characteristics of the jet spoiler was undertaken. #### II. PREVIOUS JET SPOTLER IMPESTICATIONS On the basis of References 21 and 22, it can be stated that the jet speiler is not a completely new device, however, it is only with the advent of circulation control systems using high velocity blowing that serious consideration has been given to the device for a completely integrated control system. Several investigators have recognized the advantages of an air jet as a means of both decreasing lift and increasing drag, but on the basis of the information available to the authors, the experimentation on the subject to date has been of an exploratory nature only. Recent studies conducted at the David Taylor Model Basin (Ref. 19) were quite promising, a high velocity jet being applied to an MACA 6LA010 section. Three dimensional tests by Lowry and Turner (Ref. 18) confirm the possibility of utilizing ram air for emergency operation of the spoiler. Work in the field first began at Forrestal Research Center in 195h, when studies of a jet spoiler on an USAF 358 airfoil were initiated. After the major parameters were investigated, work was begun to equip an L-21 airplane with a blowing slot in the vicinity of the aileron on the right wing panel. Preliminary rolling tests (Ref. 16) and pressure distribution studies (Ref. 17) established the unique and promising aspects of the device, though the power of the system was not sufficient to equal the performance of fully deflected ailerons. On the basis of these investigations, a more general study was felt accessary before the full capabilities of the jet speiler could be realized on aircraft, beginning with a complete study of the two dimensional characteristics. #### III. ADAN NO NO TESTS Research Center (Figs. 1 and 8). A variety of flap configurations on the NACA 23015 airfoil were tested, an effort was made to determine the optimum slot position and blowing angle, and the influence of angle of attack, flap angle, and flap chord on the lift fall off, $-\Delta C_2$. Lift coefficients were measured by the slipstream deflection method (Ref. 13) and comparison of this data with that of succeeding tests indicates that the method gives reasonably accurate results. The momentum coefficients were determined from an orifice plate flow meter assuming incompressible flow. It is estimated that a maximum error of 1% is introduced into the $C\mu$ calculations by this assumption. These tests were run at a Reynolds' number of approximately 2.5 x 10^5 . In the second phase of testing, pressure distributions over an NACA 23015 airfoil with a .25c slotted flap were measured for several slot angles and positions, the test facility being the two dimensional throat of the instructional tunnel at Forrestal Research Center (Fig. 9). The pressure distribution was indicated by a multiple manometer and photographed. Cp was measured by an orifice plate flow meter together with total head and static pressure taps at the slot. Since these pressures were also recorded on film, all readings were taken at the same instant. The pressures were plotted and integrated graphically, the flap pressures being plotted on the horizontal reference line. This necessitated that a correction factor for flap deflection be applied to the flap contribution to lift. For the pressure distribution tests, the normal force was used in determining the lift coefficient. Temperatures recorded for density calculation were measured by theregoeouptes and a Pheatatone bridge. The complete fest hir is pickness. in Fig. 1. These tests were performed at a Reynolds Number of 1.08 x 10^5 . A final phase of tests were run at a RN of .5h x 10^6 in order to increase the values of $C_{\rm A}$'s measured. This phase was performed with the same rig as was used for the preceding wind tunnel tests. For all tests blowing air was supplied by compressors; in phase III, two blowers were staged in order to boost the $C_{\rm A}$'s. #### IV. MODELS Models for the two dimensional smoke tunnel were contructed of wood and plastic, the rear center portion being hollowed to act as a settling chamber for the jet. Base sections were made for each of the jet angles tested (30, 45, 60, and 90°), and in each one slots were milled at locations from .20 to .70c. The slots not in use were taped with electrical tape. The various flaps were attached to these base sections, each flap adjustable from 0 to 50 degrees. Air was introduced through the 1½ brass tube which also acted as a support and axis of rotation (Fig. 1). The pressure distribution model was fitted with 48 pressure taps on the upper and lower surfaces, and space was provided for spoiler locations at .50c and .65c (Fig. 7). The slot angle was varied by screwing removable brass plates into the model into which the proper angle slot was milled. The blowing air was introduced through a flexible hose to the center of the model as is shown in (Fig. 1) #### V. TERRI PROCEOURES AND INTA REDICTION The parameters considered C_μ , $-\Delta C_l$, \propto , δ_f , Θ , C_{ζ} , flap type, and \tilde{x} were investigated in turn until the effect of each on overall spoiler effectiveness could be ascertained. A base plot of $-\Delta C_{\ell}$ vs. C_{μ} was chosen, primarily because both the wing tip helix angle and rolling moment coefficient of an airplane are linear with ΔC_{ℓ} , and C_{μ} is believed to be a reasonable indication of blowing quantity for any device which contributes momentum effects. It follows that spoiler efficiency (or effectiveness) can be defined by $$E = \frac{-\Delta C_1}{C_m}$$ In general, angle of attack was varied in increments of μ° , other parameters held constant. At each $\boldsymbol{\bowtie}$, lift reductions were measured for various amounts of blowing. In the wind tunnel testing, pictures of the manometer board were taken for no blowing and approximately five settings of blowing quantity, and the C_{μ} was determined during data reduction. In the smoke tunnel, increments in lift were determined using the slipstream deflection method described in (Ref. 13). The $\boldsymbol{\nwarrow}_{\boldsymbol{\vee}}$ vs. $\boldsymbol{\bowtie}$ curve was established by setting the angle of zero lift as the point where the stagnation streamline remained horizontal up to the stagnation point, a transit used to establish the horizontal reference. The errors involved in measuring C_1 are of course completely different for smake tunnel and wind tunnel methods. Remembering the small angle approximations, as well as the accuracy of these techniques in previous testing, it is suggested that the following tolerances were set in the measurement of Shoke timed 25% meximum Whid beauch 25% meximum Because of the scale of testing, CM is the most difficult parameter to measure for any blowing device. Coundary layer effects in the slot make the jet velocity and slot area difficult to measure, thereby making mass flow difficult to evaluate at the model. The procedure used most often in this laboratory and was 'ollowed in these tests is based upon an orifice plate flow meter which can be calibrated to yield mass flow vs. pressure
drop ($\frac{\omega}{9}$ vs. \triangle R). Several sets of Cp's were calculated directly, and ${\bf a}$ calibration curve of 9; vs. Cp established. The following equations are relevent to this procedure. $$C_{p} = \frac{WV_{i}}{9.9 + 5} = \frac{2 A_{i} q_{i}}{9.59 + 6}$$ $C_r = \frac{WV_i}{99t5} = \frac{2A_j Q_j}{959t}$ A; is assumed constant, and since 5 and Q_t can be evaluated independently from blowing conditions, Comparisons of this line with the more exact computations indicated a maximum error of 2%. Even greater accuracy was obtained by correcting for change in the effective slot area with q_i . The largest experimental error expected occurs in the measurement of ${\bf q}_{\bf j}$. In the wind tunnel model a static pressure tap in the slot and a stagnation pressure tube in the model chamber were assumed sufficient, although a static pressure survey along the slot is advised for more precision. Finally, a maximum error of h_{i}^{\prime} is introduced by the assumption of incompressible flow. The error expected in the measurement of Cp, with these sources of error in mind, is ± 6%. The remaining parameters were measured with sufficient accuracy to be neglected here. Some question as to the meaning of spoiler angle has been raised by other priters (See Mef. 14), since momentum effects in the absence of the strem velocity of on yield thightly different offertive jet angles. Since these effects are small, (on the order of ± 3 degrees) and because the slot angle is not critical for small changes, the orientation is defined on the basis of angle of the slot walls with respect to the chord line of the airfoil. #### VI. WESHIES The data displayed in Figures 10 to 37 covers the three phases of testing, which can be broken down as follows: | Phase | Parameters Varied | Tunnel | RM | Flap | |-------|--|--------------------------------|-----------------------------|--| | Ι | طریکی کی کی اور در
flap toom | smoke | 2.5x10 ⁵ | .25c slotted " D.320c split .25c plain .b9c slotted .bhc plain | | ΙI | \bowtie , $\&_{\mathcal{F}}$, Θ , \nearrow | wind,
pressure
distribut | 1.07x10 ⁶
ion | .25c slotted | | III | ×, 84 | wind | 5lx106 | .25c slotted | The smoke tunnel pictures (Figs. 3 to 5) are offered as representative of the flow picture with spoiler in operation. In particular the path of the jet and the well defined separation point are shown. No drag information is presented, though (Ref. 20) indicates that the jet spoiler effects consider able drag increases (ΔC_d on the order of .1). From a jet control viewpoint, this behavior produces favorable yawing moments and is highly desirable. It is possible that symmetrical spoiling will prove a practical means of controlling drag. Application of such a system to drive braking and landing roll braking should be considered. Limited pitching moment data is contained, though it appears that for blowing in the vicinity of the mid chord point pitching moment effects are quite low. Intuitively, pitching moment due to the action of the jet becomes rapidly nose down as the spoiler is moved farther to the rear of this point. Fig. 29 indicates slight nose down pitching moment increments with the spoiler at .65c. Typical pressure distributions in phase II are given in higg. 35 and 36. In particular, the pressure stop aft of the species should be noted, as well as the overall decrease in electrician as the blowing is applied. #### VII. DISCUSSION #### l. General A spoiler is generally thought of as some device which, when projected from the upper or lower surface of a wing, changes the aerodynamic forces applied to it. The resulting breakdown of continuous flow is referred to as separation, and can be associated with changes in circulation and pressure distribution about the surface. The existence of the separated region precludes the use of the normal tools of theoretical analysis (see appendix), and it is hoped that the data herein presented will be of value in the development of semi-empirical approaches to the problem. During the compilation of this data several characteristics of spoiler flow, i.e. forced separation, were found to act simultaneously toward reduction in wing lift, these are: - 1) Modification of the pressure distribution within the separated region. In Phase II of testing, pressure drops were observed aft of the spoiler slot. This phenomena tends to reduce the "response" of the spoiler control. - 2) Direct effect on the circulation of the wing. Since the jet supports a well defined boundary (in effect a stagnation streamline), the effective thickness and camber of the profile are severely modified. (Admittedly, use at the term "circulation" should be limited to steady, attached flow; but the effect of forced separation, is similar to that of other circulation control devices) - 3) Effect on induced flow through flap slots within the separated region. This becomes critical only for low values of C_{μ} . - h) Direct reaction of the jet at the profile. By definition, the momentum reaction expressed non-dimensionally is equal to C_{F} . These effects are functions in one form or another of the various parameters studied, and cannot be considered as completely isolated phenomena. 2. Effect of Angle of Attack As can be seen in Fig. 16 blowing efficiency, defined as $-\Delta^{\prime}$ / Δ^{\prime} is greatest for high Δ^{\prime} at low Δ^{\prime} , and low Δ^{\prime} at high Δ^{\prime} . This is a good indication of the ease with which the circulation about the profile can be altered at various angles of attack. The Figure referred to is for a spoiler location π of .65. It is important to realize that these curves can reverse themselves for another spoiler location. As will be discussed in the next section, the optimum position for the spoiler is intimitely affected by the angle of attack. Figs. 10 and 11 give the effect of RN and on the basic lift curve. It is significant, we feel, that the effective slope of the lift curve is affected by blowing, for in certain cases where symmetrical spoilers might be used to increase the airplane draw, such behavior would have an important effect upon the stability. Once again, spoiler location will influence the relative importance of this parameter. Figs. 12 to 15 give a good indication of the influence of angle of attack on the spoiler effectiveness. At high angles of attack, most data displayed a fall off in the efficiency of high blowing due to the stalling of the profile. For constant $C_{\rm ph}$, a fall off in $C_{\rm l}$ of from 0 to .3 was observed while varying $\mathcal O$ from 0 to 12° . It is obvious that if a jet spoiler type control is to be designed, the range of angle of attack through which operation is desired will influence the choice of configuration. The problem is not so much what a given spoiled can achieve at one angle of attack, but how its efficiency varies throughout this range. and 0 angle of attack. This effect has been mentioned by other investigators, and can be traced to a greater lift increase due to the pressure drop aft of the spoiler than lift reduction due to decay of circulation. It was found that this disturbing condition could be alleviated by sealing off the gap of the slotted flap. (See Fig. 23). It is believed, therefore, that a good portion of the pressure drop is due to the induced flow through the flap slot caused by the spoiler jet. It should be mentioned here that the pressure aft of the slot at all times had a low gradient, obviously due to turbulent mixing. A second critical region of operation occurs at low angles of attack, with the spoiler blowing at $0 = 30^{\circ}$, \bar{x} less than .5. Early smoke tunnel studies revealed that for low C_{μ} 's, the flow would separate at the spoiler slot, but reattach before it reached the trailing edge. The stream of high energy air then reenergized the boundary layer and effected slight lift increases. This effect was never noticed for the spoiler configuration finally selected for extensive study. #### 3. Effect of x As has been mentioned, the spoiler chordwise position is of great importance in determining the overall operation of the jet spoiler. Figs. 17, 18, and 19 indicate its effect. Although the optimum position moves forward with angle of attack, a location in the region of .60 to .70 offers the highest efficiency throughout the angle of attack range studied. The optimum position for any a is a function of the stability of the boundary layer along the chord, an observation that points up an important limitation of these studies. If a lift augmentation system in the form of vectored altipateurs or circulation control is amployed on the wing, the changes which take office in the boundary layer will no doubt allow location of the spailor slot closer to the trailing edge. Such a system would be extremely responsive to high angles of attack, and since lateral control is definitely critical in the VTOL and STOL craft now under study, further investigation into the use of the spoiler in a high lift blowing system should be considered. A second limitation upon these two dimensional test lies in the application of the results to thin wings. It is probable that the chordwise location will be critically dependent upon the flow at high angles of attack, and it is possible that a more forward location will be necessary to satisfy control requirements during takeoff and landing. #### 4. Effect of 9 As has been mentioned, early smoke tunnel studies showed that for 9 = 30°, a small bubble appeared aft of the blowing slot for low Ch's, indicating a reattachment of the jet and a corresponding reenergizing of the boundary layer. As Ch was increased, the "bubble" elongated until the wing stalled abruptly. It was decided to limit
investigation of 0 to the range of 15 to 90 degrees. Intuitively, blowing at a 0 greater than 90° will approach a condition of tangential blowing on the upper surface, a means of increasing lift, and is only of importance if the spoiler jet is to be rotated to a position where lift increases are desired, as might be the case in a differential control system. Subsequent smoke turnel studies proved that the angle of the jet can vary from h5 to 60 degrees with good results. An angle of 60° was decided upon as offering the highest relative efficiency throughout the range of testing. Although the blowing effectiveness is somewhat lower than that of $6 = h5^{\circ}$ at very low $C_{\rm A}$'s, above a value of a0, effectiveness is somewhat large a1. The first a20 to a20 to a20 to a20. #### 5. Effect of Plap Deflection importance. Reference to Mas. 2h and 25 shows that the effects are erratic, and often negligible. In most cases there was a slight fall off in effectiveness as the flap angle is increased, though the effect at low can be different from that at high so the upper wing surface is affected by flap deflection, and it can be expected that some shift in the optimum spoiler location along the chord will be experienced in going from a clean wing to full flap. This effect will be magnified by any circulation control system employed during landing. Within the limits of this report, however, the flap, operating within a separated region at moderate. So the spoiler effectiveness. #### 6. Effect of Flap Confiruration On the basis of the data represented by Fig. 26, there is no reason to limit the applicability of the spoiler to specific flap types. For slotted, double slotted, and split types there is no large difference in efficiency. This is fortunate in that other specifications on the landing performance of the aircraft will no doubt dictate the type of flap used. Due to the high 4 of some of the new vectored slipstream designs, some effort was directed toward determination of the influence of flap chord to wing chord on spoiler efficiency. As can be seen in Fig. 27, there is a rapid fall off in performance as the flap chord is increased, and it is desirable from the standpoint of jet spoiler control to limit the 4 to 3. #### 7. Momentum Contribution of the Spoiler As previously stated, the force contribution to the profile due to the isolated jet is by definition equal to C_{μ} . Therefore, The momentum contribution to pitching moment is then where x is the distance from the slot to the a.c. of the section. The values for these coefficients are given in Fig. 28. #### 8. Pitching Moment Although only limited studies were made (by determining the centroid of the pressure distribution) it appears that for spoiler at .65c, there is only a slight nose down (negative) moment about the a.c. with C_{μ} . (See Fig. 29). It is felt, however, that the problem becomes more acute as the spoiler is moved farther aft, and recent work on the jet flap indicates excessive moments for trailing edge blowing (Ref. 14). Since for a spoiler these moments are positive, there is some position between .65c and the trailing edge where moment increments will be minimized. On the basis of the wind and smoke tunnel tests, the prediction curves (Figs. 30 to 33) were prepared for prediction of spoiler effects on an NACA 23015 airfoil. The critical region of these curves can be seen to be in the C_p range from 0 to .025. (It should be remembered that this data is for unsealed slotted flap, hence the slightly positive lift increments in this C_p range). For the highest Reynolds Number tested, (1.08 x 10⁶), considerably greater lift reductions were experienced than in the other two series of tests. The results have been verified several times, and it appears that a critical RN might have been reached where the spoiler exercises greater control over separation of the flow. It should be remembered that the PN of the flights tests mentioned in the next section varies from 3.2 x 10^6 to μ . h x 10^6 . The effect of the large RN on spoiler effectiveness has not yet been ascertained in the wind tunnel. #### VIII. Extension of Data to Three Dimensional Flow Under the present contract a model is now under construction which will enable force tests to be run on a scale half panel of the L-21 wing. Attention will be directed primarily to the optimum spanwise location, and the attempt will be made to correlate 2-D smoke tunnel data, 3-D force data, and flight test data in an effort to reach general conclusions as to the possibility of predicting the effectiveness of jet spoiler control on arbitrary plan forms, as well as to establish the value of the system on light liason type aircraft. In an effort to check the value of these two dimensional tests, a rough calculation was made for the rolling moment due to spoiling of the flow on an L-21 wing. In (Ref. 16) T. E. Sweeney gives preliminary results for a blowing system which directed air at a 9 of 45°, an % of .74, and this data plotted in Fig. (34). Despite the differences between the two airfoils, agreement is satisfactory. At the present time a modified blowing system is under consideration which will enable higher C_M is to be reached on the airplane. It is interesting that Sweeney's data establishes the feasibility of using ram air power for emergency operation, for he found control to quite adequate under that condition. #### D. Conclusions and Recommendations Two dimensional tests indicate that the jet spoiler has possible application for a variety of wing flap combinations as a form of lateral control. No critical ranges of operation were observed which could not, with careful design, be eliminated. Some investigation into the effect of Reynold's number, as well as the interaction between lift augmentation and jet spoiler systems, is recommended. The most important parameters from the standpoint of designing a jet spoiler control for a particular wing are \bar{x} and θ . These parameters interact, and their optimum values are directly dependent upon the angle of attack range through which the spoiler is to be operated. The jet spoiler, by magnifying aerodynamically a purely momentum affect, can be a powerful means of altering lift on a wing utilizing a relatively low power blowing system. #### X. AT OIX The Analytical Problem Fluid separation has long been a phenomena incapable of being analyzed theoretically with any accuracy. This can be attributed to the many variables attached to any viscous flow over an airfoil. Some thought has been given, however, to the possibility of extending small perturbation airfoil theory to two dimensional airfoils from which is directed an infinitely thin sheet of high velocity air. Malayard (in Ref. 14) has had rood agreement between test data for a trailing odge "jet Flap" and a theoretical analysis based upon a linearized potential theory. This configuration is identically an inverted jet spoiler placed at the trailing edge. "alayard finds the solution of the lift equation to be of the form Such a solution follows intuitively from the nature of the flow picture about the airfoil. Since the assumption is made that the jet is concentrated to a thin sheet, it is in effect a solid extension of the profile, and the aerodynamic effect of the spoiler on the circulation of the section can be separated from the momentum transfer within this sheet. The latter becomes, in effect, morely a line of velocity discontinuities. Solving the potential harmonic function by an electrical analogy, independent of the flow at the trailing odge. Comparing his prediction to test data, one state that the curve can be among heated by $\text{Er}\sqrt{C_{p}}$, the value for the constant \Box in the case cited being 3.9. Although this result is restricted to small ancles of attack and particularly to a trailing edge jet, it is interesting to note Fig. 13 where ΔC_i is linear with $\sqrt{C_{ii}}$ for a plain wing. On the basis of this data, it is felt that an equation of the form represents these curves for spoiler locations aft of the mid-chord point. The major difficulty with this generalization appears at low Cy's, for the linearization does not hold in this region. The alternative is to adjust the equation to the point of intersection with the X axis. Then, There ΔC_0 is a function of \bowtie and represent this intersection (valid only for $\leq_{\mathcal{A}} \geq_{\mathcal{A}} >_{\mathcal{A}} >_{\mathcal{A}}$ As might be expected, the prediction of jet spoiler effectiveness at stations forward of the trailing edge is much more complicated than the case treated by Talavard, due to the existence of a region of separation. The only approach which appears at this time to have merit considers the flow near the jet to act as a free streamline on the upper surface of a region of "dead air" at free stream static pressure. The lower boundary is also a free streamline from the trailing edge. good marrie Mnowing that the curvature of the jet is determined by the pressure differential across it, and linearizing the flow by limiting it to small perturbations, one is able to connect the potential along the upper surface of the jet to its derivative. $$\phi = \phi'_y \frac{C_{\mu c}}{2} + \overline{\phi}(y)$$ $\overline{\phi}$ constant This establishes only a portion of the boundary of the flow. Although the detailed calculations have not been carried out at this time, it appears that it wish be possible to establish sufficient boundary conditions for an electrical analogy. The major approximation, that of the existence of free stream static pressure within the area bounded by free streamlines, is considerably in error as actually this pressure is much lower. This fact, together with other assumptions, sould probably limit the use of the results of such a calculation, and it is felt that experimental verification would still remain necessary
before adaption of the jet spoiler to a particular lifting surface could be considered. #### XI. REPURENCES - 1. Ashkenas, I. L.: The Development of a Lateral Control System for Use with Large Span Flaps, NACA TN 1015, January, 1946. - 2. Young, A. D.: Lateral Control with High Lift Devices, R. and M. No. 2583, 1951. - 3. Lowry, J. G., and Liddell, R. B.: Wind-Tunnel Investigations of a Tapered Wing with a Plug-Type Spoiler-Slot Aileron and Full Span Slotted Flaps, WR L-250, July, 1942. - h. Rogallo, F. M., and Swanson, R. S.: Wind-Tunnel Development of a Plug-Type Spoiler-Slot Aileron for a Wing with a Full-Span Slotted Flap and a Discussion of its Applications, WR L-420, November, 1941. - 5. Jones, A. L., Lamb, O. P., and Cronk, A. E.: A Method for Predicting the Lift Effectiveness of Spoilers at Subsonic Speeds, Journal of the Aeronautical Sciences, April, 1956. - 6. Weick, T. E., Soule, H. A., and Gough, M. N.: A Flight Investigation of the Lateral Control Characteristics of Short Wide Ailerons and Various Spoilers with Different Amounts of Wing Dihedral, MACA Report 49h, 193h. - 7. Wenzinger, C. J., and Rogallo, F. M.: Wind-Tunnel Investigation of Spoiler Deflector, and Slot Lateral-Control Devices on Wings with Full-Span Split and Slotted Flaps, NACA Report 706, 1941. - 8. Coleman, N. S., and Tilbury, A. H.: Some Wind-Tunnel Developments of the Spoiler as a Form of Lateral Control, D. and M. No. 2586, 1951. - 9. Kerr, C. E.: Flight Tests on a Palcon with Spoiler Lateral Control, R. and M. No. 2491, 1950. - 10. Soule, H. A., and McAvoy, W. H.: Flight Investigation of Lateral Control Devices for use with Full-Span Flaps, NACA Report No. 517, 1935. - 11. Harris, T. A., and Lowry, J. G.: Pressure Distribution over and NACA 23021 Airfoil with a Slotted and a Split Flap, NACA Report No. 718, 1941. - 12. Theodorsen, T., and Garrick, I. E.: General Potential Theory of Arbitrary Wing Sections, NACA Poport No. 452, 1933. - 13. Knowlton, M. P.: A Theoretical Investigation on the Determination of Lift Coefficients in Two-Dimensional Smoke Tunnels, Princeton University Report No. 289, March, 1955. - In. Malaward, I., Poisson-Quinton, Ph., and Jousserandot, P.: Theoretical and Experimental Studies of Circulation Control. Translation by Berthoff, T. M. and Hazen, D. C., Princeton University Report No. 358, July, 1956. - 15. Sweeney, ". E.: Basic Control Characteristics of the L-21 Airplane. Princeton University Report No. 287, Cehrmany, 1957. - 16. Sweeney, T. E.: Preliminary Full Scale Measurements of Jet Spoiler Ferformance on the L-21 Airplane, Princeton University Report No. 291, March, 1955. - 17. Powell, D. G.: Pull Scale Pressure Distribution Investigation of a Jet Spoiler on the L-21 Airplane, Princeton University Report No. 308, June, 1955. - 18. Lowry, J. G., and Turner, T. R.: Low-Speed Wind-Tunnel Investigation of a Jet Control on a 35° Swept Wing. NACA RM L53109a, October, 1953. - 19. Ballentine, D. C., and Barnard, G. A.: Two-Dimensional Wind-Tunnel Tests of a Jet Type Spoiler on an WACA 6hAOlO Airfoil Section Equipped with High Lift Devices. DTMB. - 20. Attinello, J. S.: An Air-Jet Spoiler. Navaer Report DR-1579, August, 1953. - 21. Stein, H.: Guided Projectiles: Trials on Wing using Jet Methods for Increasing Lift, Unt. 329T. - 22. Gothert, B.: Effectiveness of a Spoiler at Migh Subsonic Speeds. Reps. and Translations Mo. 36h, British M.C.S. (A) Volkenrode, February, 19h7. Note: Though not presently available to the authors, References 21 and 22 were listed by Attinello in Reference 20 as reports of early experimentation in the jet spoiler. (a) 2"X36" TWO-DIMENSIONAL SMOKE TUNNEL (b) TEST APPARATUS 12"X48" TWODIMENSIONAL WIND TUNNEL (a) 2-D WIND TUNNEL MODEL the the stanta tomism. Market, (a) PLAIN FLAP $0C = 0^{\circ}$ $8 = 0^{\circ}$ $C_{\mu} = 0$ (b) PLAIN FLAP (X=0° 8:0° 8:0° (a) SLOTTED FLAP $C = 10^{\circ}$ 8 = 20° $C_{\mu} = 0$ (b) SLOTTED FLAP (C=10° 8=20° CH=.073 (a) $C_{\mu} = .073$ $0C = 0^{\circ}$ $6 = 40^{\circ}$ (b) Cp=.138 (C=5° 6=40° #### . TWO DIMENSIONAL SMORE TUNNEL MODELS TWO DIMENSIONAL PRESSURE DISTRIBUTION MODEL CONFIDENTIAL 2-INCH BY 36-INCH SMOKE TUNNEL FORRESTAL RESEARCH CENTER PRINCETON UNIVERSITY CONTRACTOR FIG. 9 The state of s TOX 10 THE WINCH 359-126 120 10 X 10 TO "HE 1/1 INCH 359-12G F16.12 NO 340 TO X TO THE VAINCH GOG 10G . | 1 4 4 4 4 4 4 4 4 4 4 4 | | 64 | | - | | | | | - | <u></u> | 12 | 71 | | <u>) </u> | Ŋ, | | $\Delta 1$ | | | | | St. Automotive | appa personal paragraph | - | | |-------------------------|---|-------------|------|------------|----------|------------|------------|------------|--|---------------------|---|-----------------|----------|--|--------------|--|--------------|---------|--|-------------|---------------|--|-------------------------|---------------------------------------|------| | | | | | N | 10 | A | 23
1E | 01 | 5 | M | 101 | DIF | IE | D | W | | H | | ٠ ا | | 1.: | lr. | | 1 | مجرأ | | | | | :: | | | | JE | T | : | БP | O١ | LE | R | | į | | | | . | | | 1 | 10 | 1 . 1 | | | 11, 1-1 | | | • | | 25 | ے | | 5LC | דנ | TE | D | FL | A |) | - 1 | C | V | 5. ¢ | ٦, | •• | | | | | | | | | | | | | | | t | | f | | | | | | | - | | · | | 1 | 1::: | | | 1:. | | | | | | K | Ŋ۶ | 1 | 4 | D / | K 10 | D | | , | B | | : | | | | | | - | 1 | | | ļ | | | 8 | | ٠. | | 1. | | | | | · | i | 6 | ع (| 6 | ೦್ | | | | | | | | li | | .: | | | | | | | | | | | | | , | | | | | | | | | ٠. ٠ | and a | | | | ĺ. | | | | | i | 1 15 | ۵ | ÷ 1 | ľĎ | | {
! | | | | . , | | | | | | ا ۱۰۰۰ | ALCO ALCO | وسعتها | : | | | İ | | | | | : | | | Mary and a | A | | <u>;</u> | | | | | · | | | | - | a de la constitución const | | بغنغا | | , | : : : : : : : : : : : : : : : : : : : | | | | | | | | 0 | C | 5 | | | | | | | | | F * | | | | | | 1 | ļ | | ļ.: | | | G | | | - | V | 6 | | | | | | | | . ; | | X | | | Mark Control | |] | | | 1: : | :: | | | | :::
:::: | | :: | Ü | | | | | | | **:: | | أرممهم | and the same | 200 | . شمم | | | 1., | | 1 | | | 1 | | | | | | | 12 | | 2 | | | | | | - | أيمم | and the same | ~ | بمصمتم | | | | 1 | | 1 | - | 1 | | | | | | | | | Incompany. | | !
{ | | سنمذ | Marine Contract | أسورا | أسب | | A) | | : | | | | | ļ: | | 1 | | | | | | | | 77. | : | | | AND SERVICE SERVICE | mark. | A CONTRACT | | أسمسر | - | | | | | | :: | | 1. | | 1 | | | | | | | | | | | B | | *************************************** | | | | | | | : - : | | | | | | | 1: | | -1-4 | _ | | | | | | | A CONTRACT | V | | | بمرز | :: | | • | | | : : : : | | | | | | | 1:: | | | | | | | | / | | ر | | | 1 | | | | | | | | | | | 1 | 1 | | - | | | | | | , | | | | A PARTIE | <u>.</u> | | | | | | | | | | | | | | | | j - | | `, | | | | | T/ | | | | Ø | | | | | 8. | * 2 | 0° | | | | | | | II | : | | | | - 2 | | | 11 | . | 7 | - | 7 | | 1 | | | | | potros Mante | - | | | : | 1 | | | | Ī | | | | • | | .:./ | <i>/</i> · | | / | | Y | | | | | | | | | | | : | | 1: | 1:: | | - | Ť. | | | | |][| 5 | 1 | | | ļ | !
• • • • • • | ļ | | | | | | | | | | ļ | ļ | | | ļ | + | | | | | | | Y :: | | | | !
! | | | | | | | | }
 | | | | | | 1 | | | | | | | | | D | | | | | | | | | . ! | : | | i | | : | | | | : (`
 | | | | | - 0 | - | - | | | pz | | | سست | 10 | | | |) (5 | transmer a | CHARLES AND A | and the same | 18 | garantean
I | de protesse | a./submittees | 6 | - | | 1 | | | | Y | | ļ | i | PE. | 1. : | ł | , , | ye. | } | | | JC 2 | | J | | | | | | | | 1 | . 1 | | | | 5 | • | j · · | j | 1 | , | 1 | | | * | | • • • • | | | | | | | :::: | f-:- |
T | | 1 | 1. | | | | | | | | | | | ļ | . (| - 1 | | | | | | | | | | - | | 1 | | + | | | | | | | | | | | ļ | | ja ja | | | | | | | | | | | | 1 | | | | | | | | • • • | +: | | | -:06 | | | | | | | | | | ja ja | | | | | | | | | | | | | | | | | -06 | | | | | | | | | | P | | | | | | | | | | | | | | | | | -06 | | | | | | | | | | ja . | | | | | 4 | | | | | | | | | | | | -:06 | | | | | | | | | | ja . | | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | | | | | | | | | | | -06 | | | | | | | | | | - | | | | | \$ (2) (2) (3) (3) (3) (3) (3) (3) (3) (3) (3) (3 | | | | | | | | | | | | 06 | | | | | | | | | | - | | | | | \$ 0,000 miles | | | | | | | | | | | | :06 | | | | | | | | | | | | | | | \$ 20 | | | | | | | | | | | - 44 | -04 | | | | | | | | | | P | | | | | J | | | | | | | | | | | -Δ | 04- | | | | | | | | Į. | | - | | | | | 3 | | | | | | | | | | | - 4 | -04
-1 | | | | | 19 | | | 元 | | 1 | | | | | , o | | | | | | | | | | | - 4 | 04 | | | | | | | | Z d | | - | | | | FA | 500 | | | | | | | | | | | - 44 | -04
Cq | | | | | | | | K. W. | | - | | | | F 4 | 500000000000000000000000000000000000000 | | | | | | | | | | | - 4 | 04 | | | | | | | | | | - | | | | A | 500 | | | | | | | | | | | | -04
C1 | | | | | | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | P | | | | F 4 | , o° | | | | | | | | | | | | 04 | | | | | | | | F. O | | P | | | | F 4 | 5 | | | | | | | | | | | -4 | 04-02 | | | | | | | | | | - | | | | F A | 500 | | | | | | | | | | | | 04 | | | | | 02 | | | K O | | P | | | | A | √ 0° | | | | | | | | | | | | -04
Cq | | | | | 0)2 | | | K O | 34 | B | | | S | A | 0,0 | | ¥3 | | | | | | | | | | 04- | | | | | 072 | | | K O | | | | | S | F 4 | 5 ° | | | | | | | | | | 124 1 11 2 1 1 1 1 **の動物の無対抗性機能が開発が終いた。** TOX TO TO THE WINCH 359-12G 93 41 THE TOX TO TO THE WINCH 359-12G TOX 10 TO THE WINCH 359-12G | | | | | | | | | | | | | | | | · • | 4 9 1 | 1 1. | _/ L_ | " [_8 | g i i | a service | | *** | - | | | · · · · · · · · · · · · · · · · · · · | | | |----------|---|----------------|-------|----------|------|---------------|------|----------|--------------|-----------------|--------------|--------------|--|-------------|--|-------|--|---|---|---
--|-----------------------|--|---|----------|--
--|--|--| | | | | : - | | K | AL | d | AT | 21 | 50 | 15 | M | Of | 511 | - | ED | W | 17 | H | A | A STATE OF THE STA | | | | | | 1 | | ۵ | | | | | | 7::7 | | | | · ' r | | - iii - ; | | | ć., | 20 | 110 | | 2 | - | | | | | | : : | • | | 17 | -1 | نــه ا | | | | earn h | | | - | 3 2 | | 7 | | - X | 10 | | D | OU | B | 1. | 100
100
100
100
100
100
100
100
100
100 | 51 | O. | 77 | D | | | | | | | 2000 | | | | | ·
• • • • • | | | ŧ | - : } | . } | · · · j | • • • • • | | | . : | | | - | ~ F | 7 | Or the Second | ~ ~~ | | | | | | | | | | | - | | • • | | | | -1.00 | | | | | | | | | | | | | Sk: | | 1 | | | : | 15-620 | Δ | المساح | . 🔻 | 5. | | - 14 | | -::: | | | | | | | | | | | | | | | <u> </u> | | X | | Ec |) E | AD | | | - AF69 | me district | | | | | | - | | | | | | - | | | - | | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | : | | | | | | | | | | ļ., | | | | | | | | 1 | | | ٥. | | | | | - | | · i | - | | | | | | | | ; | | | :::: | | | | | 1111 | | | | | | | | | | | | ļ: | | - | | 10 | | | | | | | | - | | | | | | | | | الممر! | T. | | | | :::: | | - | سمسم | | [:. | | | | <u> </u> | | | + | | | | | | | | | : : | | | | / | | | | | | | 7 | | : : | 1 | | | | | - | | | - | | | <u> </u> | | | - | 1 | | 1111 | | | 1 | Y | | 1.1 | | فعفارا | - | | | | | | | | 1111 | | - | | - | | | | • | | | - | | | | | | - A | 1111 | | | | | | | | | , <u>.</u> | | | | | | A | _ | | _ | | | | | - | - | - | - | ļ | 1 | (Z | - | - | | استسا | | -III | | | | | | 1 | | | | | 1 | | <u> </u> | 1 | | | | | | | 1 | ļ | | | | V | المرابع | ني ا | - | | سيد | | | | | 1 | | + | | .: . | | |]:: | | 1 | :: : | | | | _ | | | | 1 | | سا | 1 | طرا | - | | - | | | | | 1 | ::: | 1 | | | | <u> </u> | | 1 | | | | | | <u> </u> . | | | | | 1 | | 1 | 1 | - | سينه |] | V | | | | | ļ <u>.</u> | | | - | | | | 1 | | | | | | | | | | 1 | | | | | | | | | | | | | :::: | ļ | | 1 | - | | | <u> </u> | 6 | | 1 | | | - | | <u> </u> | 1 | | 1 | 1 | | | V | | | | 1 | | : : | * : : : | | | 1.:1 | | | | | | 200 | ╁÷ | 1 | + | ÷ | | | | - | 1 | + | / | A PARTY | | 1 | | | | | | | | . : | : | | | | | | | - ^ | نكإ | | - | +- | + | | | | | 17 | \leftarrow | 1 | | 1 | 1 | Ť | 1 | 1 | - | 1 | 1 | | | | | | | | | | | | - | . | <u> </u> | - | | | | | ¥ | -/2 | 10 | 1- | - | + | - | - | - | + | 1 | | | | | 1 | 1 | 1 : : | | | | | - | 4 | 1. | - | _ | | | | 1 | 1 | | 4 | - | - | - | +- | | | - | - | - | 1 | | 1111 | 1 | | | | † | | | | | | | 1 | | | . ,4 | 4 | W | 1 | | 1 | | - | - | | - | | | I.:::
I:::: | - | - | | : | | + | 1 | | | | | | | | | | | Ø | 1 | 4_ | - | | 1 | 1_ | 1:: | | | 1 | - | - | - | | | - | - | 1:1 | + | | + | | | | Ī. | | | | | | de | | | | | | | | | | | | | | | ļ | ļ | | | | | - | | | 1 | | | | | | 18 | | \$ | | | | | | | | | Ø | <u> </u> | 2" | | | | | 1 | 1::: | - | | 1 | | | 1. | 7 | 1 | | 1 | A | 7 | 7 | - | | | | | | | | | Ci | + 1 | 51 | | | | <u> </u> | | | | | i | | | | | - | t | 7/ | | J. | | - | - | | 1 | - | 1 | | | | | | | | | | | | | : ::• |], | | | | + | | | -/ | | | | 1 | + | + | | + | | 1 | + | | | | | | 1 | | | | | | | | | | | | - - | 1 | كوأيم | 2 | | | ļ | | | - | + | + | | +::: | | _ | 1. | . ! | | T | 1 | | 1 | | | j | | | | ļ | | -0 | K | | + | <u> </u> | | | + | - | - | | | - | + | | - | + | | 40 | | - | - | - | | | | 1 | 1 | | į | | 1 | | | 1 | | . (| 72 | - | | | 04 | | - | _ :- | | | | + : | 1 | | - | | 2 | | | + | | | | 1 | | | | | | . | : | | 1: | 1 | - | _ | | 1000 | / | | - | | | +- | - | | + | | + | | | | + | | | | - - | ٠ | | | | | | | | _ ; | | : - | | | | | | - | | . | 1:::: | <u> : :</u> - | : 1 : 1 : | | - 1 | | - | , . | | | 1 | , | . - | - 1 | | | | 1 | | | | : L | E C | 38. | NE |) | :: :. | | | | 1 | | 1 | 1 | <u> </u> | | | - | | | | - | | - | | | | | | | | T | T | , (| AK | TIC | N. | † | + | | | 5 | 1 ' | | | | | | | | | | : | | | | | | | | - | | | | | | | | + | - | - - | - | | - 1 | - 1 | | | - | | | | | | | | 1 | | | | | | - | | | | | | | | - | | | | - | 7 | | | | | - | | | 4 | 17. | | | | 1 | | | | | <u> </u> | | _ | | | | | | - | | | | | | | | | | :: :_ | - | 1- | | | | | - | - | - - | . | | | | | | | | | | | | | | | - | | - | | | | | | | | i :- | : | | - | - - | | | | | - 1 | . [| - 1 | ļ | | | | ; : | 1 | | | 1. | | - | | ;] ; | . . | | | · [. | | 1 | .1 | 1 | | | | | | ! | | | | | | | | | 1 | . [| | | | | ; | } | | ~j | j | j | : [" | 7 | 1: | | | 11. | | | . | 1 | ŀ | | | | | AC, 4 | - AC | - AC | | | | | | -AC- | | RN= 2.5 x 10° RN= 2.0° RN= 2.0° RN= 2.0° RN= 2.0° RN= 2.5 x 10° 1 | | DET SOC
RN=2.5 x 10° DOU
RN=2.5 DOU
RN= | | PRINT 2 STATOS DOUBLY RN 2 STATOS DOUBLY SO STATOS DOUBLY AC ST | RN 2 5 X 10 DOUBLE FLAP S 20 - AC, VS. C RN 2 5 X 10 DOUBLE FLAP S 20 - AC, VS. C RN 2 5 X 10 DOUBLE FLAP S 3 C C C C C C C C C C C C C C C C C C | RN 2.5 X 10 DOUBLE SI FLAD SI | RN=2.5x 10* DOUBLE SLO FLAP S=20° -AC, Vs. Cp. R-25END -AC, -AC, -AC, -AC, -AC, -AC, -AC, -AC | JET SDOILER RN 2 SXIO DOUBLE SLOTT FLAP SLOT | DET SPONLER SLOTTED | DET SPONLER RN=2.5×10° DOUBLE SLOTTED FLAP S=20° -AC, VS C, RN=2.5×10° -AC, VS C, RN=2.0° | Set Sponler Stothed | | PRINTED DOUBLE SLOTTED S. 20 - AC, VS. Cy S. 20 - AC, VS. Cy R. 25 26 27 | SET SPOILER SLOTTED RN-2.5x.10° DOUBLE SLOTTED S-20° -AC, vs. Cp RN-2 | JET SPONLER RN-2.5xioF DOUBLE SLOTTED RN-607 - AC, V5 Cp RN-2.65END O CT - AC, V5 Cp | SET SPONLER RN* 2.5 X 10* DOWBLE SLOTTED SE GOT ACT VS CA ACT ACT CHISTO LEGEND |
STATE OF THE VITCH GEO-12G | | | | | | | | | | | | | | week day. | - | · · · · | | | | | ~ | | | | | | | | | - | - | - | | |-----------|----------|--------------|---------------------|---|--|---------|-------------|--------------|--|-------------|-----------|--------------|-------------|----------|---------|--|------------------|----------------|-------|-----------|------------|--------------|---|------------------|-------|--------------|-------------|-------------|----------------------|----------|----------|--------| | | . | | | : ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | : | | | | | | | | :
 | | | *** | | | - 1 - | | | 11. | ~- | .; | | | | F | 16 | 4 | 1 C | 3 | | - | | | | - | | - | + | | | | | | | | | | | †- | 1 | <u>c</u> | | | | | | | - | | :. | | - - | | | | | | | , | | ļ.·. | | | | | | | • : : | | | | 1 | - | . - | | | | .: : | | | -1. | | | | +- | | | | | | | | | | - | + | | | | <u> </u> | | | | | ļ | + | + | | | | | | | | - | - | \vdash | - | +- | | | | | | | | | . : | _ | | | | | : | | <u></u> | | | | - 4 | 朴 |) | | | | | | | | ļ | | | +- | + | | | | | . <u></u> : | . : - : | ::,: | | 10 | 4 | | | | | <u> </u> | | : : | | 1 | | 4 | | | | | | - | .11 | | - | | | + | 4 | | | | | : | • : : | ; | : =
:::::: | | | | | | l | | | 1: 1: | | | .]_/ | | | | | | | | | ::: | | | 1: | | <u> </u> | :: | | | | | | , , , | | | H | | | : : | | | : : | | | | \coprod | | | | | | | .;. | | : . : | | | | 1 | | | | | | 4 | | | | | - | | | | | | | | | | | | | X | | _ | . : | | | : : : | | J.:. | | | | :; | | | | | <u>-</u> | | | | | | <u> </u> | | | 1 | | | | 1::: | | | Π. | | | EGENO | .0 | Ř | \$ | 3 | 55 | | : : : . | | | : | | + | - | | · · · | | | + | + | | | -:- | - | | | | | | / | | 11 | 9 | | Û | Local en | N | 4 | Ď | U | | | | | Ī: | | - | | .: | | | | | | | | | | - | | - | 7:1 | 1 | j | > 1 | - | | | 9 | 3 | 0 | 0 | D | _ | | | | | | | | | | - | : : | - | - | :: : | | | | - | | - | 1:: | 1 | 屵 | +- | >5 | - | | | 7 | # # # B # B # B # B # B # B # B # B # B | | - | - | | | | | | | | | | -:: | | | | 1 | | | | | | - | | | / | - | | | - | | | | | | | - | - | | 1:: | + | | - | | | | | | | | 1 | | | : : ! ! | | | | 1 | 1,4 | 1 | 4 | \coprod | $ \downarrow $ | - | | | L | | ::- | | .:' | - | + | - | - | | | | : | | | 1 | .::: | | Ŀ | | | | | | | | 1 | | | 11 | 1 | | | : | | | | | - | | 4::: | | - - | | | | 1 | | : . | | | [:: | | - | ::: | :: | | | | | | | | \coprod_{J} | | | | | | | ļ | | | | | | | | | | | | 1 1 1 | | | | | | | | | 7 | | | | | | <i>\bar{y}</i> | : : | 1::: | | | مست | 7 | | | 1 | | | | - | | | IJ | 0 | | 111 | | | 1:::: | 1111 | | 4 | | | | | | + | | | - | | | in | | | | | + | + | | | ‡ | 6 | 1 | 1 | | U | | | | | | Γ | II. | Д. | 11: | | :: | | | | | | | 1 | | - | | | | +- | 17 | | | 1 | + | + | | - - | | | | | | 1 | | . | 7 | 7 | | | | | | | · · | <u> </u> | - | | - | - | - | - | - | - | Y | M | 1:: | + | +- | + | +:: | | | - | : : : | | | | | - | # f | \parallel | 1. | | | - | | | - | ļ.: | E | | | | | | - | - | - | | | | + | | | | | | | - | . : : : | 1:: | | | #: | /- | | | | | | _ | | <u> </u> | E | | | 1 | | | | 1_ | - | - | | | - | | - | - | - | | | | - | | | H | + | | - | + | 0 | | | | | | 3 | | U | | 0 | : | <u> </u> | 1 | | - | _ | | 1: | | | _ | | ::: | ļ <u> </u> | ļ | - | | 1 1 1 | - | H | - | | - | -4 | | | | | | Δ | | 2 | | X | | | | 1 | | | | | | | | | 1 | ļ | <u> L:</u> | <u> </u> | | | | # | | | 1 | | 1 1 | | | : . | | 回 | | 523 | | | | | | | | : : | 1.: | | | L | | | | | | | 1:: | | | | | | | | :: | | | | | IT | | 2 | - 4 • | > | | 1 | | | | 7 | | T, | 9 | . ; | | | : : | 1: | | <u> </u> | : : | | | | | | | | 1 | | | | | D | | 13 | | - | 9 | 1 | | 1 | | | | 1 | 3 | | | | | | | T : | : : : : | | | | | | | | : | | | | | 18 | TC | Ö | - 3 | ä | Ű | | 4 | | | | | | 3 | | - | | | 1. : | | | | | W | | | | | | Ė | | | | ╁— | NAMA 73015 MODIFIED | Q | NAXON | | + | T | ╁ | + | + | | + | + | - 1 - | - 1 | | - | | <u></u> | - | | 1 | 1 | | M | 1 | | | | | 6 | | | | | 12 | V | Ma
C | , | | Λ | }- | + | | - | | | - | | | | | | - | + | 1 | | 1/ | $/\!\!\!\!/$ | | | | | | 7 | | | <u> </u> | <u> </u> | | ļ. | × | | | の大型のは、大 | - | | | | - | | +- | | | : | | | - | | + | +- | 11 | - | + | | : | | 10 | (| | - | | | 0 | L | i | 9 | | 11) | - | | | 1: | | | | | | | | • • • • | | - | + | 1 | | | | | | | | ·
; | | | | | 1 | 3 |) | | 8 | | | | | | <u>. </u> . | | | | | | | | 1 | - | , | 與 | 5 | 4- | | | | \dashv | | - | | | - | | Z | | 0 | 2 | S
N
D | المدا
ح | | | : | | | : . | . L | | | | | | | | 1 | 1 | | 1 | | | | | | 1 | | | | | 2 | | 0 | / | D | M | | :: | | | | | | | | | | | | | 1 | | | 1/ | | | | | | | | - | 1 | + | - | - | | - | | na present y | | | | | | | | | | | | are and a | بمرا | 1. | | | | L | | | | | | Ŀ | | | | | - | - | | | | | 1 | - | - - | | | | | | | المستر | | مبميم | | | | | | / | | | | | | | | | - | + | | - | + | -+ | | 1 | 1: | 1 | | | - | <u>.</u> | 1 | | المراجعة | | | :-: | 1 | | | | / | | | | | | | [| | | | | - | | | | | | | | | - - | | | + | | . : * | | | | 1 | | | | | | | | | | 0 | 1 | | | .
 | | - | - | | +
>+ | andre Pri | | 1 | .: <u>}</u> | -1-1 |) ·- | | - | 1 | The state of s | | | | | ļ | | - | | | i | | | :: | ď | ()
1 | - | | Alman day | - M | 1 | ! | زن | | | | | | - | 1 | - 1 | | - 1 | . ; | L 1 | 2.7 3 | | | : | i | LV (| | : | | 141.1 | [| | | e (| | 1. | NO X TO TO THE VENNOR SERVED AND THE CONFIDENTIAL SPOILER 2.5 XID X a ~ LECEND 0 6 O 8 t = 50, 08 ESEND S° 60 O 09 4.55 AOP 09 0 60° 8 80 150 **\$**.. 8 900 Œ S1=40° DG. D 订 B. TOX 10 TO THE WINCH 389-12G ONFIDENTIAL 8. 600 SO O 60 ය. ල EUGENE DIETZGEN CO. MADE IN U. S. A. .2 **δ**′⊧5Φ, 25 .8 NO.340 F20 DIETLGEN GRAPH PAPER 20 X 20 PER INCH .6 .2 S1=40° ALE NEUFFELD ESSERCE MELLO 12G FAT TO X TO THE VAINCH 359-12G A KEUFFEL & COSE CO en alle NO. 340 1.20 DIETZGEN GRAPH PAPER 20 x 20 TER INCH . 1, 1: 1 | | | | | | | | | | | | | | |
 | | | | | | -;. | | | | 3-7 | |---|----|---
--|----------------|--|--------------|-----------------|-----------------|-----------------|--------------|--------------|-------------------|---|-----------|----|-------------------|---------------|-------------------|----------|------------|---|------|-------------------------|------------| | | | | | | | | y automay. | | L. wife species | | | Project region to | |

 | | معدد المالية | and the const | د د دورسان | entad hi | regar Jawa | - | | * (v) | | | | | | | | | | | ! | 1 | ~ ~ | 30 | ! | Si | 2() | 11 | E . | P | | | | | | | | | | | | | | | | R | N | h | 2.4 | 8 | X | 0.5 | | | | , C | - N |)S | | - f | | | | | | | | | | | | R | ** | 6 | 5 | a Angeration | (recent age | سيسف داداد | | - | - 10-10-1 | | 6.
Name 100 Gr | | -1 | | | | | | | | 0 | | | | | | | | | | | | | | | | | | uama-purm | - | | | Property and | | | | | | | | | | | 8 | . . | | | | | | | | | | 171 121 | | | artimir articipin | | | | | | | | - Congress | | | | 6 |) | | | | - despited con- | -37-4 | edeta in | | | 7.0 | A | 1 | | | | | | | | | ha j ant - p-sk- | | | 1 | \C | | | | | | | | | | | | - | | | | | 1 | | \ | ,4
08 |
 | | | | | • | 4 | | | | | | | | | | { | - | - | | | | | | ¥ | 20 | 6 | | | | | | | ľ | | r j-totraca | | ~ | + | | - tt- | | | | | | | *** | | | | 24 | 0 | | | | | | | | o destriction. | | | | | | | | | e designation color | | | | | | | - | 12 | -o | | | | | | | | | and the state of t | a pigadenta. | neg salmer For | er 2 - Gregoria | | | Stronger des | Jan-Lates | | par co | | | 101.0 | | 3 | in or | and | | es albert a co | | | | | | | | | | | | LIA
UVU | 31 (
77%, | 110 | RO | . <u> </u> | Address of the contract | | | | | | | | | | | | - | - } | | | • | | | | | | | | | | |----------|--|------------------|--|----------|--------------------
--|---------------|----------|-----------|---|-----------|---|--|--|---------------|------|----------|---------------|--|------------------|----------------|----------------------|-------------|---------|--|------------|-------|----------|------| | | | | | 1 | | | | | | N | K | 1 | 73 | þί! | 5 7 | MC | CO | 41 | EC |)
 | | <u> </u> | | | ļ;:: | - | | | | | | | | | | | | | | | V. | | 1 3 | 3 | | 1 | 1 | 40, | | 2 | , | 1- | | | | | - | * 6 | - 6 | er g | | ;;; | | Ė, | | | | <u> </u> | 1 | | | . C. | Lien | | | | 1 | | - | - | p ^a v fr | 1 | - | | | | | | - | <u> </u> | - | | ; i | | | | | | | | | | 63 | . a. | |)
} | | .!:
 | | | - | | _{ge} mn | | | . :: | | - | | - | | - | | | ************************************** | - | | | | | - | | | EP N | ls: | | ΧI | - S | - | 1 | n a | Y | *** | Con | | | | | | ļ | | | | | - | | | | ļ | | | ļ | | 1 | A CONTRACTOR CO. | **** | deren en e | | | active age 12 | | | - | | - | 900-00-0030 | | 111 | | | <u> </u> | | | - | | | | l-e | 6 | | ļ | | . : ! | | | ME | <u> </u> | - | | _ | : : : | | | | 1111 | 111 | - | - | | | | 1 | | | _ | | | | -:- | : .
 | . | | 0 | ļ
ē | 0.04 | | *************************************** | MS | | <u> </u> |] | :::: | | | :: :
 -::: | 1 | | | | | ::!: | 1111 | | | | | | | | | <u>: </u> | | | • | 4 | 10° | | ~ | 3 | - | | | | | | | | | 1:11 | | • | بمنينا | | | | ::::: | | | j. | | | : | Ĺ | | | | : : | İ | | | 1 | | | | :::: | | | li,i; | | 1:11 | سسلسد | مسمسيه | | | :: . | | | : | | | :: ; | | | | | | :::: | 11.11 | | | | | | | | ii. | | | | مر | سيسن | | | | | | 1111 | 1 | | | | | ю. | - | | | | | 7.55 | 1:1 | | | 1 | | | | | 11. | | 4 | 11 | 111 | | | | | | | | | | | | - | | | | | | | - | | : | | | | | | - | - | | | | | | | | | | 1 | | | - | est lan | NA SE | - | - | : : - : | | - | | | | 0 | | 1 | - | - Total | - | | - | 0 | | | | | | - | | | | - | | | **** | | | | | | - | ļ | | | - | 1 | | بمنغنه | | 1 | | | | | | | . : : : | 2 1 1 1 | - | 1:::: | - | | - | | <u> </u> | | -0 | Con- | ļ | | | | <u> </u> | | | | ممنع | | | | | <u> </u> | 1 | | | | | - | | | ļ <u>.</u> | | - | - | | <u>.</u> | | | | ļ | 1 | | | | !
د | - | | | | | | | :: | 1111 | HE | | | | ::::: | :::: | | | | | | | | | | <u> </u> | | | : : : | | - | | | : | |] ::: | <u> </u> | | | | | | | | : : | 11.7 | | | | | | | | | | - | | | | | سممنه | | | | | | | | | MC | M | N | ΤÙ | M | N | 7 | I | CI | U | 5 | Ь | :::: | 1 | | | | | | | and a second | | | | | | | | | 1 | | | | | | | | | | | | | | 1 | | | | | | | b | | | .0 | 2 | - | • | | 54 | | | 7 | 8 | | - | 6 | 8 | | | .10 | 3 | 1 : : : | | | | | | | | | | | | | | | - | | | | - 6 | u- | | | | | | | | | | | | | | 1 | - | | | | | | | | | | - | | | <u> </u> | | - | - | 1.: | | | | | | | : : | :::: | | - | | | | - | | - | | | - | | | | | | | | | | | | | | | | 111 | - | | | | | | | | | - | | | | . 0 | 6 | | | | | | - | | - | | | | <u> ,-</u> | | | | | - | | <u>:</u> | 1111 | | | | :-: | 1 | - | | • | | <u></u> . | | | | | | | | | | | | - | | - | | | | | | | | | | | | <u> </u> | | | | | | <u> </u> | | : | | | | | | | | | 1::. | | 1:11 | | | | | | | | | | ; : : : | 1:::: | | ; | | | | | | | | | | | | | | : | | <u> </u> | | | | | | | | : : | | | | | :::: | | | | | | مم | :::: | • • • | | | ::: | . : | | . | | 0 | - | | | | , . | | | | | | | | | | | | | | . : " : | | | ::::: | : : : | | | | | | | | | | | | - | :: | | | | | | | : . | | :.:: | | : : - : | | | | | | - | 1 | | | | | | | ^ | 5 | | | - | : | | | | | | 1 | ::: | | | | | - | | - | | | - tuder | | | *** | | - | v 9 | | | | | 1240 | | | | | | | | | | | | | | |
| | | | :::: | | | | | | | 1 | | | | | | <u> </u> | | | | | | | -c= +#-ev | - , E | 72 | | |] | | | | | | | 1 . | 1 | | | 1 | ; | : | | | | | | : . : : | - : : : | } : | | | | j. | | | 2 | | | · · · - | | | | 1. | | | | | - | | | | | | [| Lower | - | TTT | 777 | | 1 | | | | | | . € | -54 | | | | | | | | | - | | TT note, note | | | | yes seems | or entain | - | | and representations. | 111 | | | | | | | | | | C | 7 | | | | | | | | 1 | - i- | | and the same | | | Μo | NC. | The state of s | | | M | - | | | | FI |) | - | | | | ·· € | | | | and the same of th | | | 1.00 | | | | | | | | | NC | | | | M | | | | | |) | | | | | .6 | | | | and the second s | | 12. | - Addr | | | | | | | | |)V | | | | | | | A AND THE RESERVE OF THE PARTY | | |) | | | | | .6 | | | | 1.72 (M. g) | | 12 | - Address | | | | ges. | | | | |)W | The state of s | | | 1 | The Company | | and the second s | | |) | | | | | | | | | | | 2 | | | | | | | | | | O.W | | | | | The Company | | | | | | | | | | | | | | | | 2 | | | | | | | ¥. | | |) N | | | and the second | | The Company | | | | |) | | | j. | | | | | | | | | | | .0 | | | | | | | 5 1v | | | | | The Company | | | | | | | ON TO A SOLD THE WASHINGTON TO A CO. MANAGE OF THE PROPERTY CALCONION HON 12 NOT ON TO THE VALUE OF 11 1 | | ON CURNES | |--|--| | | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | | | | | | | | The same of sa | -24 | | | | | | | | | | | | | £1-₹0.
⋈ ≠ ₽. | | | ## ## ## ## ## ## ## ## ## ## ## ## ## | | | | | | | | 100 000 000 000 000 000 000 000 000 000 | ds de .ip | | G C | 6 /0 | | | harman and a second | · · · · · · · · · · · · · · · · · · · | | | 61 × 63°
54 × 45° | | | | | | | | 爱子自我不要自我不会爱子的,只是不不不管的工作的,也不不是一个人,这一点的一篇,这一个看不了一样,这一个看了一个情况的,只要不是一个意见的 | | | | 计数量记录 有一个事人的事物的事物的事物的事物的事物的事物 化氯化二甲基甲基二甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲 | | | | | | | | | | . 1 11. KON 10 X 10 TO THE 1/1 INCH 359-12G | | : ; | | | | 1 | | | | and Commercial Commerc | | | | | | | | Š., | ::. | | ii!! | | 1177 | | | |]: l'i | | | | J | |-------------------|----------------|--------------|------|-----|-----|-----------------|--------------|-----------|--|-----------------|-------|-----------|----------|--|-----------|-------------------|---------------------------------------|--------------------|--------------------------|-------------|---------|--------------------|---|-------------|---|--|--------|------------|-----|---------| | | | | | | | | | | | | | 1 | 11. | | | | ,
, | | | | | | : ; | | | | | | | Par (4) | | | | | | | | | 1 | | | 4 | | 1 | | 1 | | 6 | ñ | - | are compre | | | ļ
 | | percentage. | runks | | | | | | | | | | | Щ | | J., | | : 1 | | 14 | | kanan | | ļ., | | | | はないできる。 | | | |
 | N | | | | | ļ., | | ļ., | | | | | | | | | | | | | | ;::i | | | | | | | | A | İ: . | | 1 0 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 1 | | | i
i : | ::- | | | 1. | | | | | 111 | | | | | | ij | ĵ | | | 2 1/4 | | . | L | | P | | | 1 | (| Ď. | | | ļ | | | | | | | | | 7 | | 1 | | g | * | • | | | | U | E3 40 | | 0 4
6 0 | | | | | Ш | ĺ | 2 | | | , | | | | | | | | | | | | 1 | | | | -0- | ļ | 1 | | | - | - AME | | 11227 | | | · | | i | | E | Y | | | | | | | | | 1 | | | | | | | | 1 | | | 1 | * * * * * * * * * * * * * * * * * * * | | U | 2 | Ā | | 一
当
2
2 | () | | | | | | 1:1 | | | | | | | Ž. | :::: | | | I | | :]
 | | | | ¥ | | | | 2 | 10 12 | : . [:] . | Ĭ, | | Ž
D | | | | | 1 | | | | *** | | | | | 1 | ļ | 1 | K | | ام | | | | | # N | Annual Contraction | | | - | - | 2 | 5 |)
 | ļ | ļ | - | | | | | 111 | | | | ¥. | | - | 1 | | - | | 44:1 | | ļ | | 4 | 9 | Ž | | N X S | 4 | | 71 | - | | | | - | | | | | | | | | 3 | | - | | - | | | | | | # | | | 1 | 1 7 | Q | in
O | | H | 3 | | - | | | | 1 | | | | | | ١ | | | 1 | 3) | M | | | | | | - | | | | Z | 5 | A. | | H | | 1, - | | | | | | | | | | | | 7 | | | - | 1 | 1 | | | | - | 1 | | | | ALCOHOL: NAME OF PERSONS | <u> </u> | N. | | POWER BEFELTS | χc | | | f | 1 | | - | | | | i:::: | | | Ž | | - | | | | V | \\
\ | | | | • | : | | Ž
u
o
n | G | 4 | J.M. | 14 | | P | | | | | ļ | | | | | | | 7 | | | | 1 | 1, | V | | | 1 | V | * | | | IL | 2 | Z | -3007 | } | 47 | 7 | | | | | | | | - Control | - | V | | 2 | | | | | | | 1 | | V | | | a Sanjanton | | | Ó | Z, | | | (|) | | | ļ., | | | | | | ::: | | Z | V | | | | | | | | 17 | | 1 | 1 | | ļ., | | nie enterie | | | * | - | - | | | C | | | | | | | 4 | | | | | | 1. | | | | | | | | 1 | | 1111 | | | | | | <u> </u> | | 1 | | - | - | | | | | . 5 | | ** | | | ::: | | | | | | D | | 1 | 1 | | | 1::: | | | | | | | 1111 | | | | | | ontab qu | ag junjanju | |]; | \$ | magin dywdgodda | | 1 | 1 | + | | | | | | ? | 1 | N | 1 | entendagn- | | ļ: , | | | | | 1-6 | | - | | | | | | | 7 | - | ~ | | - | | - - : | | | | 1 | | | | | | 1 | | | | | | 1 | | | | | | | | | | | : : | | | - | | | | | | | | | | 1 | 1 | | X | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | a de la constante | | | | N. N. | 1 | X | | | 1 | | | | | | | | | | | | | | | | | | | • | | | | | | | | 1.44 | 1 | | | | | | | | | | | | | - | | -1- | | |
 | | | - | | | | - | -1 | | - | | | | 1 1 m | | | | - | | - | - | 12 | + | | | | | | | | | | - | | | | | | 1 | | 1 | | | | | | | | | 1 | 1 | | | | | | | 1 | | | 1 | | | | 1 | | | 5-15- | | *0.00 | The state of s | Janus Sin | | 1 | 11 | | | | | ļ | | 1 | | ا
ا |)

 | | | | | | | | | | | | - · . · | TO O | | | | 3-01-6-5 | 4 | | | | | ? | | | | þ | ļ | | | þ | 1 | 1 . | | | | | | | | | | | | - | - | | | | and all the second | . Sec. 9 | 63 | J | 4 2.14 | | | |
 | | | | 1 | | | †: | | | $\cdot \parallel$ | | | | 1 | | | | | - | 1:: | | :
:::. | | | Ď | | , d | | | 1 | 1111 | † | | 1 | | 1 | 1 | | | | | | | 1 1 1 | 1 | - | : | | 1 | | | | | · | | | | :
:: | ١,٠ | i | | | | | | | | | | | |] | | | | | ļ. : | | | ! | 1 | ! | | ! | - | | | 1 | | i. | | | | | | | | | - | | | | 1 | | | | | } : [:
[| | | | | İ | | 1 | : | - | • | i
i | | 1 | ; | | | 1 | | 1 | ļ : | | |] | | | | } | : . | CONFIDERTAL EUGENE DIETZGEN CO. MADE IN U. S. A. 340 ... DIETZGEN GRAFH PAPER 20 X 20 PER INCH 0 EUGENE D'ETIGEN CO. .. 20 DIETZGEN GRAPH PAPER 20 X 20 PER INCH 4C 340 The aimensional tests of a 23015 airfoil with a jet Approximant of Aeronautical Engineering. Report No. (4) - Cotober 1956 - 62 pp. 37 fig. months and various flags. Princeton University, - TOTAL TOTAL CONTROL - III. Frinceton University, Control - Lateral; I. Childress, W. S.; Jenantment of Aeronsutical Engineering. ့ လုံ ကြွေးကြ ## COLFIDERITAL CONFIDENTIAL Tilless, W. B., Goula, A. V. The filtransiconal deside of a 23015 airfoll with a jet grander and remions fleps. Frinceton University, Laberment of Aeronewiclos, Engineering. Report No. 157 - Cataler 1956 - 62 pp. 37 fls. SECTION LOD - Titt reduction - III. Princeton University, Childress, W. S.; Department of Aeronautical Engineering. Janon - Leherel I. Childress, W. S., Gould, A. V. CONFIDENTIAL Iwo-dimensional tests of a 23015 airfoll with a jet Department of Aeronautical Engineering. Report No. spoiler and various flaps. Princeton University, 365 - October 1956 - 62 pp. 37 fig. - Jet spoilers - Lift reduction - II. Gould, A. V.; III. Princeton University, Control - Lateral; I. Childress, W. S.; Department of Aeronautical Engineering. Report No. 365. പ്രൂന ## CONFIDENTIAL CONFIDENTIAL Childress, W. S., Gould, A. V. Two-dimensional tests of a 23015 airfoil with a jet Department of Aeronautical Engineering. Report No. spoiler and various flaps. Princeton University, 365 - October 1956 - 62 pp. 37 fig. - Jet spoilers - Lift reduction નંતાં જ - II. Gould, A. V.; III. Princeton University, Control - Lateral; I. Childress, W. S.; Department of Aeronautical Ergineering, Report No. 365. # CONTINUIAL In an attempt to evaluate the effectiveness of the jet spoiler as a lateral control device, two-dimensional 23015 profiles with several familiar flaps were tested at RN from 1 to .25 x 106. The effects of all of the major variables on the lift reductions due to jet spoiling are considered. The major problems associated with the analytical treatment of spoiling are presented and the possibility of practical application of the device is considered. The date represents the results of smoke tunnel condies, pressure distribution studies, and flight ### CONFIDENTIAL ### ABSTRACT CONFIDENTIAL In an attempt to evaluate the effectiveness of the jet spoiler as a lateral control device, two-dimensional 23015 profiles with several familiar flaps were tested at RN from 1 to .25 x 10. The effects of all of the major variables on the lift reductions due to jet spoiling are considered. The major problems associated with the analytical treatment of spoiling are presented and the possibility of practical explication of the device is considered. The date represents the results of smoke tunnel studies, pressure distribution studies, and flight COMPLDENTIAL In an attempt to evaluate the effectiveness of the jet spoiler as a lateral control device, two-dimensional 23015 profiles with several femiliar flags vere tested at RN from 1 to .25 x 100. The effection of all of the major variables on the life reflection problems associated with the analytical prestness of spoiling are considered. The restriction spoiling are presented and the possibility of grand application of the device is considered. The date represents the results of smoke than studies, pressure distribution studies, and filight tests. ### COM TRIVILLAL #### ABSURACE THE WOLLSON In an actempt to evaluate the effectiveness of the jet spoiler as a lateral control device, now dimensional 23015 profiles with several femiliar finisher tested at RN from 1 to .25 x 100. The effect of all of the major variables on the lift reductions due to jet spoiling are considered. The major problems associated with the analytical trestment of spoiling are presented and the possibility of practical application of the device is considered. The date represents the results of smoke tunned studies, pressure distribution studies, and flatticester. ## COMP IDENTIAL CONFIDENTIAL Childress, W. S., Gould, A. V. Two-dimensional tests of a 23015 airfoil with a jet Department of Aeronautical Engineering. Report No. Frinceton University, 365 - October 1956 - 62 pp. 37 fig. spoiler and various flaps. - Jet spoilers - Lift reduction તાં છે છે - II. Goula, A. V.; III. Princeton University, Control - Lateral; I: Childress, W. S.; Department of Aeronautical Engineering. Report No. 365. ## CONFIDENTIAL CONFIDENTIAL Childress, W. S., Gould, A. V. Ivo-dimensional tests of a 23015 airfoil with a jet Department of Aeronautical Engineering. Report No. Princeton University, 365 - October 1956 - 62 pp. 37 fig. spoiler and various flaps. - Jet spoilers ٠. نې - Lift reduction - III. Princeton University, Control - Lateral; I. Childress, W. S.; Department of Aeronautical Engineering. II. Gould, A. V.; Report No. 365. # COMPIDENTIAL Childress, W. S., Gould, A. V. CONFIDENTIAL Iwo-dimensional tests of a 23015 airfoll with a jet Department of Aeronautical Engineering. Report No. spoiler and various flaps. Princeton University, 365 - October 1956 - 62 pp. 37 fig. - Jet spoilers - Lift reduction - II. Gould, A. V.; III. Princeton University, Control - Lateral; I. Childress, W. S.; Department of Aeronautical Engineering. Report No. 365. ## CONFIDENTIAL CONFIDERTIAL Childress, W. S., Gould, A. V. Two-dimensional tests of a 23015 airfoil with a jet Department of Aeronautical Engineering. Report No. Princeton University, 365 - October 1956 - 62 pp. 37 f1g. spoiler and various flaps. - Jet spoilers - Lift reduction - Control Lateral; I. Childress, W. S.; II. Gould, A. V.; III. Princeton University, Department of Aeronautical Engineering. Report No. 365. CONFIDENTIAL In an attempt to evaluate the effectiveness of the jet spoiler as a lateral control device, two-dimensional 23015 profiles with several familiar flaps were tested at RN from 1 to .25 x 10°. The effects of all of the major variables on the lift reductions spoiling are presented and the possibility of practical application of the device is considered. The date represents the results of smoke tunnel studies, pressure distribution studies, and flight problems associated with the analytical treatment of due to jet spoiling are considered. The major COUPIDENTIAL ABSTRACT CONFIDENTIAL In an attempt to evaluate the effectiveness of the jet spoiler as a lateral control device, two-dimensional 23015 profiles with several familiar flaps were tested at RN from 1 to .25 x 10°. The effects of all of the major variables on the lift reductions due to jet spoiling are considered. The major problems associated with the analytical treatment of spoiling are presented and the possibility of practical argumention of the device is considered. The date represents the results of smoke tunnel studies, pressure distribution studies, and flight tests. COMPIDEMIAL In an attempt to eveluate the effectiveness of the jet spoiler as a lateral control device, two-dimensional 23015 profiles with several familiar flags: were tested at RN from 1 to .25 x 10°. The effects of all of the major variables on the lift reductions due to jet spoiling are considered. The major problems associated with the
analytical treatment of spoiling are presented and the possibility of precident application of the device is considered. The date represents the results of smoke tunned studies, pressure distribution studies, and flight tests. CONFITENTIAL COMPIDENTIAL AESTRACT In an attempt to evaluate the effectiveness of the jet spoiler as a lateral control device, two-dimensional 23015 profiles with several familiar flags: were tested at RM from 1 to .25 x 106. The effects of all of the major variables on the lift reductions due to jet spoiling are considered. The major problems associated with the analytical treatment of application of the device is considered. The date represents the results of smoke tunnel studies, pressure distribution studies, and flight tests. CONFIDENTIAL #### UNCLASSIFIED UNCLASSIFIED